UNCLASSIFIED AD 630292 # TECHNICAL REPORT U. S. NAVAL APPLIED SCIENCE LABORATORY NAVAL BASE BROOKLYN 1, NEW YORK Code/ CLEARING HOUSE MARKEN AND M APR 4 1966 DDC-IRA F SND USNASL-9800-P-1A (REV. 7.63) DASA 1721 THE MEDICAL BURDEN FROM SKIN BURNS AT NAGASAKI: A REAPPRAISAL Lab. Project 9400-12, Progress Report 11 DASA Subtask 03.062 12 October 1965 George Mixtor, Jr., M.D. PHYSICAL SCIENCES DIVISION J. M. McGreevy, Head Approved Approved: I.F. Fike, Captain, U.S. Commanding Officer and Director U.S. NAVAL APPLIED SCIENCE LABORATORY NAVAL BASE, BROOKLYN, NEW YORK, 11251 Qualified requesters may obtain copies of this report from DDC #### **ABSTRACT** The medical burden at Nagasaki, i.e., the number of persons who required medical care as a result of receiving skin burns caused by thermal radiation, was determined as a function of the distance from ground zero and radiant exposure. The casualties were computed on the basis of available burn casualty and survival data and a re-estimate of burst conditions. Of an initial population of approximately 174,400, 136,450 were alive after 20 days, of these 8355 persons, or 4.9% of the total population had received serious burns. Of the 20-day survivors, 1800 had been closer than 1000 meters to ground zero, 13.5% of whom had skin burns. A total of 5800 20-day survivors had been at distances of from 1500 to 2000 meters, 18.1% of whom had skin burns. Of the 54,600 survivors who had been at distances of from 4000 to 5000 meters, only 2.9% had skin burns. The data are presented in a form to allow estimates of casualties for situations resembling those at Nagasaki. From an analysis of the casualty data and from estimates made by Japanese doctors of the number of persons who survived immediately after the detonation, a casualty rate curve has been derived for the 20-day interval following the detonation. #### TABLE OF CONTENTS | | Page No. | |----------------------------|----------| | ABSTRACT | 2 | | ADMINISTRATIVE INFORMATION | 5 | | ACKNOWLEDGMENTS | 5 | | OBJECT | 5 | | INTRODUCTION | 5 | | RADIANT EXPOSURES | 6 | | CASUALTY ESTIMATES | 6 | | DISCUSSION | 7 | | REFERENCES | 9 | | | | ## FIGURES: - 1 Radiant Exposures as a Function of Distance from Ground Zero at Nagasaki and Hiroshima. - 2- Percent of 20-Day Survivors at Nagasaki with 2nd or 3rd Degree Burns on 10 Percent or Less of the Body Surface and More Than 10 Percent of the Body Surface as a Function of Distance from Ground Zero. - 3- Percent of 20-Day Survivors at Nagasaki with 2nd and 3rd Degree Burns on 10 Percent or Less of the Body Surface and More than 10 Percent of the Body Surface as a Function of Thermal Load. - 4- Percent of Those Surviving at Nagasaki who had Serious Burns. - 5- Percent of Population in Each Ring Surviving at 20-Days and Percent of 2nd and 3rd Degree, Burned 20-Day Survivors with Determined Body Burns as a Function of Radiant Exposures. # TABLE OF CONTENTS (Cont'd) ## TABLES: - 1 Radiant Exposures at Various Distances from Ground Zero, Nagasaki and Hiroshima. - 2 Portion of the Body Burned for Various Ranges of Radiant Exposures at Nagasaki. - 3 Percent of Total Survivors at Nagasaki who had 2nd Degree Burns as Most Severe over Various Portions of the Body Surface. - 4 Percent of Those Living 20 Days Later at Nagasaki who had 3rd Degree Burns as Most Severe Over Various Portions of the Body Surface - 5 Percent of Total Survivors who had 3rd Degree Burns as Most Severe Over Various Portions of the Body Surface. - 6 Estimated Population Densities for Land Areas at Various Distances from Ground Zero at Nagasaki - 7 Patient Loads with 2nd and 3rd Degree Burns as of the 20th Day Post-Detonation (Nagasaki) at Various Distances from Ground Zero. - 8 Percent of Total 20-Day Survivors at Nagasaki with 2nd and 3rd Degree Burns of 10 Percent of the Body Surface or Less and Greater than 10 Percent of the Body Surface as a Function of Radiant Exposure. #### ADMINISTRATIVE INFORMATION The work reported herein was conducted as part of the Naval Applied Science Laboratory's studies for Fiscal Years 1964 and 1965 on the mechanism of thermal injury sponsored by the Defense Atomic Support Agency under DASA subtask NWER 03.062. #### **ACKNOWLEDGMENTS** The work reported herein was conducted under the direction of W.L. Derksen, Senior Task Leader, and T.I. Monahan, Head, Physics Branch. Dr. George Mixter, Jr., M.D., is a consultant to this Laboratory on the medical aspects of thermal injury. #### **OBJECT** The object of this analysis was to determine, on the basis of available Nagasaki survivor and burn casualty data the medical burden, or the number of survivors who required medical attention, because of burns as a function of distance and radiant exposure. The data were developed to be used as a basis for estimating the medical burden due to nuclear explosions. #### INTRODUCTION The number of burn casualties properly requiring intensive medical care at Nagasaki, when analyzed and correlated with Laboratory data and recent reestimates of yield and burst conditions, can serve as a basis for predicting burn casualties under conditions similar to those at Nagasaki. Much of the information on burn casualties at Nagasaki given in Effects of Nuclear Weapons (ENW) and in Oughterson et al is not directly extensible to the calculation of the medical burden at various times after the detonation. The tabulated data require certain recalculations and reclassification of the data to make them applicable in establishing the "thermal burden." This "burden" is the actual number of living persons requiring intensive medical attention at a given time post-detonation; as deaths and recoveries occur, the load becomes lighter. Estimation of these numbers is of great logistic importance, particularly when they are carefully correlated with the radiant thermal exposures at various distances from ground zero. On the basis of Laboratory data, observations at weapons tests, and theoretical calculations, the radiant exposures can be estimated at a given distance for a given weapon yield. #### RADIANT EXPOSURES The most recent estimates of the weapon yields and atmospheric visibilities for the two Japanese detonations are: for Hiroshima, 16 (+3) kt, 10 mile visibility; for Nagasaki, 20 (+2) kt, 50 mile visibility. Assuming the height of burst in ach instance to have been 1800 ft., the distances from ground zero are converted to slant range and, using the ENW slide rule, the thermal exposures for 20 and 16 kt are tabulated as in Table 1. Attenuation for 10-mile visibility is calculated from the chart in ENW and applied to the 16 kt yield. These data are plotted in Figure 1. The exposure data for Hiroshima, although not used in this report, are given in view of their relationship to the Nagasaki values. #### CASUALTY ESTIMATES The information on thermal casualties from Oughterson and Warren⁴ van be arranged as a function of thermal radiant exposure. The information given in Table 9N of reference 2 for Nagasaki survivors is listed in Table 2 herein in terms of the radiant exposure level, the percentage of survivors who had burns, and the percentage of these who had second-degree burns as the most severe. The data given in Table 10N of reference 2 are also included, indicating for the cases studied the percentage who had various body areas burned. The two sets of data of Table 2 are combined (by multiplying the appropriate columns, 5 through 10, by column 4) to give an estimated percentage of total survivors who had second degree burns as most severe over various percentages of body surface. The same procedure is carried out for third degree burns to give the data presented in Tables 4 and 5. The areas of the various geographic "rings" (defined by the range in radiant exposure) were computed and are entered in Table 6, to which are added estimated population densities (ENW, p 550)¹; the last column of Table 6(the product of the two preceding) represents an estimate of the actual number of persons in the ring at the moment of detonation. Table 7 gives 20-day casualty data from ENW, with estimated distribution between rings 2, 3, 4 and rings 5, 6, 7. By subtracting these numbers from the last column on Table 6, the number of survivors in each ring at D+20 days are obtained. The number of survivors having second and third degree burns of less than 10 percent of body surface is given in Table 8; the data are drawn from Tables 3 and 5; the number of survivors with second and third degree burns of over 10 percent of the tody surface is also given. These data are also presented in Figures 2 and 3. These data are now applied to the survivor figures, giving the last two columns of Table 7, which then is the presumed patient load due to burns in each ring, as of the 20th . / following the detonation. Table 7 shows that, some 3 weeks after the event, there were probably some 8355 persons with significant burns, comprising some 6.3 percent of the survivors. Of these, 3325/8355, or less than 50 percent, had burns of over 10 percent of the body surface or more. It is to be noted that the entire surface of one arm is about 9 percent of the total body surface; the anterior surface of all of one lower extremity is also about 9 percent. A second degree burn of such extent warrants hospitalization if facilities are available. The statistical data of reference 2 were analyzed in order to derive a minimum and maximum value of the thermal burden rate during the first 20 days. These extremes, when plotted in figure 4, bracket the thermal burden rate value previously derived and thereby lend more credibility to the more apt figure. The lower value, based solely on the seriously burned statistical cases of reference 2, and the higher value derived by prorating the many unknown survivors who had not been examined, are useful since they serve to delineate the theoretical limits for the thermal burden rate: The three curves drawn in figure 5 represent the percentages of the population in each ring, at 20 days past-detonation, who either had died or still survived and those survivors who had sustained serious burns, all as a function of the radiant exposure at the respective distance from the point of detonation. #### **DISCUSSION** The calculations presented above necessarily assume lack of bias in the selection of survivors for study; that this is not strictly true was acknowledged by Oughterson and his associates. It is not possible to weigh the figures to allow for selection; analysis must be made with the data as given, which contributes to the uncertainty of the estimates. Considering this and a number of other assumptions which may well be incorrect, it is believed that the estimates presented may be in error by as much as +30 percent. It will be noted that no mention has been made of radiological or blast injuries. As to the former, the information given by Oughterson and Warren⁴ is succinct, and the casualty accrual, as well as mortality, can be independently computed if desired. As to the latter, extraordinarily little evidence is adduced in the available literature. There has recently come to light additional information⁵ which may be valuable in the re-estimation of the importance of this parameter in the Japanese detonations. It is likely that the mortality in areas close to ground zero is a complex function of the interaction of three physical forces upon the victims in relation to their particular environments; thermal radiation, blast and shock, and ionizing radiation. Skin burns compose only a fraction of the total casualty picture. This paper considers only the thermal problem, whereas in a complete casualty prediction study for logistic planning, it must be combined with the other casualty-producing factors in order to give a thorough picture of the over-all medical burden. In another communication in which the author estimated the relative contribution of skin burns to the total mortality picture of Nagasaki, the avoidance of skin burns, in certain areas, reduced the expected mortality from all 3 modalities by some 50 percent or more. Attempts to extrapolate estimates of this character back to the time of the explosion, in order to estimate the medical burden immediately after the attack, are subject to several uncertainties. It is known that many seriously burned persons, who survived immediately, died within 24 hours; many more died in the first week. The percentage of persons who had significant burns but survived past only the first few hours is not known. On the basis of statements of Japanese doctors, however, it is probable that this figure was in the neighborhood of 65%, including persons with first degree burns. It appears likely that about one-half of these were "burn casualties," that is, they were incapacitated primarily by reason of their burns Using this estimate and interpolating along a semilogarithmic scale (Figure 4), to 6.3% at 20 days, it is shown that in the first week some 45 percent of seriously burned survivors died; of those who lived one week with severe burns, about 40 percent died in the ensuing week; 35 percent died in the following week The death rate for persons with serious burns after this point was sharply reduced, although there continued to be deaths for The assumption of a weekly mortality rate of 45-30 percent months afterward of those significantly burned is seen to be consistent with the observation of Japanese doctors right after the explosion, with Oughterson's observation at 20 days, and with clinical experience in other situations. If the estimate herein of 8355 persons at 20 days with significant burns, is correct, there were some 30,600 persons alive with significant burns immediately after the detonation, of whom 22,245 died in the first 3 weeks. There will be no further work in the analysis of burn data from Nagasaki as such. The results of the foregoing work will be employed as a check point for the work in evaluating the burn hazard under DASA NWER Subtask 03.062. ## REFERENCES - 1. Glasstone, S., Editor, The Effects of Nuclear Weapons. Revised Edition 1962, U.S. Government Printing Office, April 1962. - 2. Oughterson, A.W., et al, Statistical Analysis of the Medical Effects of the Atomic Bombs, U.S. Atomic Energy Commission TID-5252, February 1955. - 3. Auxier, J., personal communication, Dec. 1963. - 4. Oughterson, A.W., Warren, S., Medical Effects of the Atomic Bomb in Japan, Nat. Nuclear Energy Series VIII, McGraw-Hill, N.Y. 1956. - 5. Deal, J., personal communication, May 1964. FIGURE I. RADIANT EXPOSURE AS A FUNCTION OF DISTANCE FROM GROUND ZERO AT NAGASAKI AND HIROSHIMA DISTANCE FROM GROUND ZERO, METERS DEGREE BURNS ON 10 PERCENT OR LESS OF THE BODY SURFACE PERCENT OF 20-DAY SURVIVORS AT NAGASAKI WITH 2nd OR 3rd AND MORE THAN 10 PERCENT OF THE BODY SURFACE AS FUNCTION OF DISTANCE FROM GROUND ZERO RING NUMBER FIGURE 2. DEGREE BURNS ON 10 PERCENT OR LESS OF THE BODY SURFACE PERCENT OF 20-DAY SURVIVORS AT NAGASAKI WITH 2M AND 3M AND MORE THAN 10 PERCENT OF THE BODY SURFACE AS A FUNCTION OF THERMAL LOAD FIGURE 3. 2 FIGURE 4 PERCENT OF THOSE SURVIVING AT NAGASAKI WHO HAD SERIOUS BURNS FIGURE 5 PERCENT OF POPULATION IN EACH RING SURVIVING AT 20 DAYS AND PERCENT OF 2ND AND 3RD DEGREE, BURNED 20 DAY SURVIVORS WITH DETERMINED BODY BURNS AS A FUNCTION OF RADIANT EXPOSURES. TABLE 1 RADIANT EXPOSURES AT VARIOUS DISTANCES FROM GROUND ZERO, NAGASAKI AND HIROSHIMA Hi roshima Nagasaki Corrected Distance from Ground Zero Slant Radiant Radiant Radiant Atmospheric Exposure(1) Exposure Meters Feet Range Exposure Attenuation $(X10^{\frac{3}{3}})$ $(X10^3)$ Miles (Miles) (Cal/cm (Cal/ca²) (Cal/ca4 Factor 0.925 3 0.57 0.66 56 47 0.90 42.3 1.23 0.76 0.83 35 28 0.89 24.9 1.54 5 0.95 1.01 0.875 20 3 14 1.85 1.14 1.19 0.865 6 14 11 9.5 2.16 7 1.33 1.37 10 8 0.854 6.9 2.43 1.51 1.55 6.5 0.846 8 8 5.5 2.78 9 1.70 1.74 5 0.838 6 4.2 3.18 10 1.90 1.92 5 4.2 0.833 3.5 3.40 2.09 2.12 11 4.2 3.5 0.828 2.9 3.70 2.28 12 2.30 3.6 2.7 0.824 2.25 4.0 13 2.47 2.49 2.9 2.2 0.822 1.8 4.32 14 2.65 2.68 2.3 2.0 0.821 1.65 4.63 15 2.84 2.87 2.0 1.8 0.820 1.48 ⁽¹⁾ Not corrected for atmospheric attenuation Lab. Project 9400-12 Progress Report 11 TABLE 2 THE PORTION OF THE BODY BURNED FOR VARIOUS RANGES OF RADIANT EXPOSURES AT NAGASAKI | Radiant
Exposure
(cal/cm ²) | | Percent of
20 day
survivors
with 2nd
degree burn
as most se- | degree burn | | with
Most | 2nd De
Severe | gree Bu
by Bod
(2) | y Area | Burnt | |---|------|---|-------------|---------------|--------------|------------------|--------------------------|------------------|-------| | | | vere (1) | as most se- | < 2 | | | 20-29 | ea Burn
30-39 | | | >48 | 22.7 | 75.4 | 17.2 | 25 | 26 | 14 | 8 | 3.6 | 1.8 | | 48-23 | 24 | 71.6 | 17.2 | 24 | 28 | 14 | 4 | 2.7 | 0 | | 23-13 | 34.7 | 69 | 24 | 15 | 23.5 | 16.7 | 7.5 | 4.1 | 1.4 | | 13-8 | 23.1 | 68.3 | 15.8 | 13 | 24 | 19.5 | 3 | 7.5 | 1.5 | | 8-5.4 | 20.3 | 75.4 | 15.3 | 14 | 33 | 13.3 | 10.5 | 1.9 | 1.9 | | 5.4-2.9 | 7.5 | 76.7 | 5.75 | 19 | 27.5 | 16 | 8.7 | 4.3 | 0 | | 2.9-1.7 | 7.5 | 50 | 3.75 | (20) | (25) | (15) | (10) | (5) | (0) | ⁽¹⁾ Data taken from Table 9N of reference (2) ⁽²⁾ Data taken from Table 10N of reference (2). ⁽³⁾ Bracketed figures are estimated Lab. Project 9400-12 Progress Report 11 THE PERCENT OF TOTAL SURVIVORS WHO HAD 2ND DEGREE BURNS AS MOST SEVERE OVER VARIOUS PORTIONS OF THE BODY SURFACE TABLE 3 | Ring No. | Radi ant
Exposur ç | | Severe | Over Var | rious Perc | o Had 2nd
centages of | | |----------|------------------------------|------|----------|----------|------------|--------------------------|------| | | (cal/cm ²) | Q | 2-9 | | Body Area | 30-39 | >40 | | 1 | >48 | 4.3 | 4,5 | 2.4 | 1.5 | 0.62 | 0.31 | | 2 | 48-23 | 4.1 | 4.8 | 2.4 | 0.69 | 0.46 | 0 | | 3 | 23-13 | 3.6 | 5.7 | 4.0 | 1.8 | 1.0 | 0.34 | | 4 | 13-8 | 2.1 | 3.8 | 3.1 | 0.47 | 1.2 | 0.24 | | 5 | 8-5.4 | 2.1 | 5.1 | 2.0 | 1.6 | 0.29 | 0.29 | | 6 | 5.4-2.9 | 1.1 | 1.6 | 0.92 | 0.5 | 0.25 | 0 | | 7 | 2.9-1.7 | (0.7 | 5)(0.94) | (0.56) | (0.38) | (0.19) | (0) | ⁽¹⁾ Bracketed figures are estimated. Lab. Project 9400-12 Progress Report 11 TABLE 4 THE PERCENT OF THOSE LIVING 20 DAYS LATER AT NAGASAKI WHO HAD 3rd DEGREE BURNS AS MOST SEVERE OVER VARIOUS PORTIONS OF THE BODY SURFACE | Radiant
Exposure
(cal/cm ²) | Percent of
20-day Sur-
vivors with
Burns(1) | Percent of
20-day Sur-
vivors with
3rd Degree
Burn as most | Percent of
Those Li-
ving 20
days later
with 3rd | Wi | th 3rd | Degre | f 20-D a y
e Burn a
a Burnt(| s Most | | |---|--|--|--|------|---------|-------|---|--------|-----| | | | severe(1) | degree | /2 | | | Body Are | | | | ····· | | | Burn as
Most Severe | | 2-9 | 10-19 | 20-29 | 30-39 | 740 | | >48 | 22.7 | 15.9 | 3.6 | 4.5 | 6.3 | 2.7, | 0 | 1.0 | 0 | | 48-23 | 24 | 18.3 | 4.4 | 2.7 | 8.5 | 3.7 | 2.7 | 0.6 | 0 | | 23-13 | 34.7 | 19.5 | 6.8 | 2.0 | 8.8 | 5.1 | 2.0 | 0.7 | 1.0 | | 13-8 | 23.1 | 18.7 | 4.3 | 0 | 12.0 | 4.5 | 2.3 | 0 | 0 | | 8-5.4 | 20.3 | 13.2 | 2.7 | 0 | 4.8 | 4.8 | 1.9 | 1.0 | 1.0 | | 5.4-2.9 | 7.5 | 5.5 | 0.41 | 1.4 | 2.9 | 1.4 | 0 | 0 | 0 | | 2.9-1.7 | 7.5 | 12.5 | 0.94 | (3.0 |) (6.0) | (2.0) | (1.0) | (0) | (0) | ⁽¹⁾ Data taken from Table 9N of reference (2) ⁽²⁾ Data taken from Table 10N of reference(2) ⁽³⁾ Bracketed figures are estimated Lab. Project 9400-12 Progress Report 11 TABLE 5 THE PERCENT OF TOTAL SURVIVORS WHO HAD 3RD DEGREE BURNS AS MOST SEVERE OVER VARIOUS PORTIONS OF THE BODY SURFACE | | Radiant | | | | | | | |----------|---------------------------------|---------|---------|-------------|----------------------|------|------| | Ring No. | Exposure (cal/cm ²) | <2 | 2-9 Per | cent of Boo | dy Area Bur
20-29 | mt | >40 | | 1 | >48 | 0.16 | 0.23 | 0.10 | • | 0.04 | • | | 2 | 48-23 | 0.12 | 0.37 | 0.16 | 0.12 | 0.03 | - | | 3 | 23-13 | 0.13 | 0.60 | 0.35 | 0.13 | 0.05 | 0.07 | | 4 | 13-8 | - | 0.52 | 0.19 | 0.10 | • | - | | 5 | 8-5.4 | - | 0.13 | 0.13 | 0.05 | 0.03 | 0.02 | | 6 | 5.4-2.9 | 0.006 | 0.012 | 0.006 | - | - | • | | 7 | 2.9-1.7 | (0.028) | (0.056) | (0.019) | (0.009) | • | - | ⁽¹⁾ Bracketed figures are estimated Lab. Project 9400-12 Progress Report 11 TABLE 6 ESTIMATED POPULATION DENSITIES FOR LAND AREAS AT VARIOUS DISTANCES FROM GROUND ZERO AT NAGASAKI | Ring No. | Distance
from
Ground Zero
(Miles) | Radiant
Exposure
(cal/cm ²) | Area
(mi ²) | Population
Density
Per Square
Miles(1) | Estimated No. of Persons in Ring | |----------|--|---|----------------------------|---|----------------------------------| | 1 | 0-0.6 | ≯ 48 | 1.13 | 25,500 | 29,000 | | 2 | 0.6-0.9 | 48-23 | 1.42 | 4,400 | 6,250 | | 3 | 0.9-1.2 | 23-13 | 2.00 | 4,400 | 8,800 | | 4 | 1.2-1.6 | 13-8 | 3.51 | 4,400 | 15,400 | | 5 | 1.6-1.9 | 8-5.4 | 3.31 | 5,100 | 16,900 | | 6 | 1.9-2.5 | 5.4-2.9 | 8.34 | 5,100 | 42,500 | | 7 | 2.5-3.1 | 2.9-1.7 | 10.90 | 5,100 | 55,600 | | | | Total | 30.61 | | | ⁽¹⁾ Estimated population densities from reference (1). - The state of s Lab. Project 9400-12 Progress Report 11 PATIENT LOADS WITH 2ND AND 3RD DEGREE BURNS AS OF THE 20TH DAY POST-DETONATION (NAGASAKI) AT VARIOUS DISTANCES FROM GROUND ZERO | | | | | Number of Survivors 20th Day Post Detonation with 2nd and 3rd Degree Burns | | | | |----------|--------|-------|---------------------|--|---|--|--| | Ring No. | Ki | lled | Survivors | Burns of 10%
or Less of
Body Surface | Burns of
Greater than
10% of Body Surface | | | | 1 | 27,200 | | 1,800 | 166 | 78 | | | | 2 | | 4,000 | 2,250 | 211 | 87 | | | | 3 | 9,500 | 3,000 | 5,800 | 600 | 450 | | | | 4 | | 2,500 | 12,900 | 862 | 711 | | | | 5 | | 800 | 16,100 | 1180 | 720 | | | | 6 | 1,300 | 400 | 42,100 | 1046 | 647 | | | | 7 | | 100 | 55,500 | 9 65 | 632 | | | | TOTAL | | | 136,450 | 5030 | 3325 | | | | | | | Percent of survivor | rs 3.8 | 2.5 | | | Percentage of survivors with significant burns= 6 Lab. Project 9400-12 Progress Report 11 TABLE 8 PERCENT OF TOTAL 20-DAY SURVIVORS (NAGASAKI) WITH 2ND CR 3RD DEGREE BURNS OF 10% OF THE BODY SURFACE OR LESS AND GREATER THAN 10% OF THE BODY SURFACE AS A FUNCTION OF RADIANT EXPOSURE | Radiant
Exposure
(cal/cm ²) | 10% of Body
Surface or Less | Greater than
10% of
Body Surface | |---|--------------------------------|--| | >48 | 9.23 | 4.35 | | 48-23 | 9.39 | 3.86 | | 23-13 | 10.3 | 7.74 | | 13-8 | 6.42 | 5.30 | | 8-5.4 | 7.33 | 4.47 | | 5.4-2.9 | 2.72 | 1.68 | | 2.9-1.7 | 1.77 | 1.16 | #### Security Classification | DOCUMENT CO (Security classification of title, body of abstract and index | NTROL DATA - R& ing ennotation must be en | | the overall report is classified) | | | | |---|---|--|------------------------------------|--|--|--| | 1. ORIGINATING ACTIVITY (Corporate author) | | 24. REPO | RT SECURITY C LASSIFICATION | | | | | U.S. NAVAL APPLIED SCIENCE LABORATORY | , | UNCLA | ASSIFIED | | | | | U.S. NAVAL APPLIED SCIENCE LABORATORS | | 25 GROU | | | | | | 3. REPORT TITLE | | <u>L</u> | | | | | | THE MEDICAL BURDEN FROM SKIN BURNS
A REAPPRAISAL | AT NAGASAKI: | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | PROGRESS REPORT | | | | | | | | 5. AUTHOR(S) (Lest name, first name, initial) | | | | | | | | MIXTER, GEORGE JR., M.D. | | | | | | | | 6. REPORT DATE | 74. TOTAL NO. OF P | AGZS | 76. NO. OF REFS | | | | | 12 October 1965 | 9 | | 5 | | | | | Sa. CONTRACT OR GRANT NO. | Se. ORIGINATOR'S RE | | BER(S) | | | | | 0400 10 | 1 1 1 | PROGRESS REPORT 11
LAB PROJ 9400-12 | | | | | | 6 PROJECT NO. 9400-12 | LAB PROJ 940 | JU-12 | | | | | | o. MIPR 521-65 | Sb. OTHER REPORT | 10(S) (Any | other numbers that may be assigned | | | | | | DASA 1721 | | | | | | | d. | <u> </u> | | | | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | | | | Qualified requesters may obtain copie | es of this repo | rt from | DDC. | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILIT | TARY ACTI | VITY | | | | | | Department of | | | | | | | | Defense Ator | | | | | | | * | Washington D.C., 20301 | | | | | | | 13. ABSTRACT The medical burden at Nagasak | | _ | • | | | | medical care as a result of receiving skin burns caused by thermal radiation, was determined as a function of the distance from ground zero and radiant exposure. The casualties were computed on the basis of available burn casualty and survival data and a re-estimate of burst conditions. Of an initial population of approximately 174,400,8355 persons, or 4.9% of the total population survived 20 days after the detonation after receiving serious burns. Of the 20-day survivors, 1800 had been been closer than 1000 meters to ground zero, 13.5% of whom had skin burns. A total of 5800 20-day survivors had been at distances of from 1500 to 2000 meters 18.1% of whom had skin burns. Of the 54,600 survivors who had been at distances of from 4000 to 5000 meters, only 2.9% had skin burns. The data are presented in a form to allow estimates of casualties for situations resembling those at Nagasaki. From an analysis of the casualty data and from estimates made by Japanese doctors of the number of persons who survived immediately after the detonation, a casualty rate curve has been derived for the 20-day interval following the detonation. DD 150RM 1473 UNCLASSIFIED Security Classification Security Classification LINK B LINK C SA. LINK A KEY WORDS ROLE ROLE WT ROLE SKIN BURNS GROUND ZERO THERMAL RADIATION RADIANT EXPOSURE **BURN CASUALTIES** SURVIVORS NAGASAKI #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). N. OCK 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. UNCLASSIFIED Security Classification